From Programmatic Goals to Chlorophyll *a* Criteria Claire Buchanan Interstate Commission on the Potomac River Basin November 6, 2015 James River Chla Criteria Study Scientific Advisory Panel # "Logic Train" # From Programmatic Goals to Criteria for Phytoplankton Chlorophyll a White paper dated August 16, 2015 (circulated to SAP on September 16, 2015) - I. Programmatic goals - II. Numeric thresholds for water quality - III. Biotic integrity of phytoplankton - IV. "Balanced, indigenous, desirable" aquatic life - V. Chla as indicator of phytoplankton biotic integrity - VI. Deleterious effects of algal blooms - VII. Protectiveness of Chla criteria - VIII. Choice of Chla criteria statistic # I. Programmatic Goals Narrative programmatic goals express society's wishes for a restored Chesapeake Bay Goals relevant to phytoplankton are found in CBP agreements, Congress' Chesapeake Bay Restoration Act of 2000, EPA Office of Inspector General report Nutrient concentrations that limit formation of algal blooms Water clarity adequate for normal photosynthesis by "aquatic plants" ### Virginia Water Quality Standards Control of "substances nourishing undesirable or nuisance plant life" (9 VAC 25-260-20) # II. Reference WQ Conditions Reference water quality conditions are narrative water quality goals quantified Numeric thresholds for Secchi, DIN, PO₄ have been identified for phytoplankton Algal bioassays experiments (Fisher & Gustafson, Haas, others) Analysis of Chesapeake monitoring data (Alden, Perry, Olson, others) Literature # II. Reference WQ Conditions (cont.) Combinations of DIN + PO₄ + Secchi characterize four distinctly different phytoplankton habitat categories ("bins") REF, MBL, MPL, DEG (Nov 2013 presentation) Bins are commonly used in research and management to classify habitats, analyze communities & run models scenarios Reflects Liebig's "Law of the Minimum" Allows adaptive, nuanced management Reference conditions <u>are</u> attainable in Chesapeake Bay # III. Biotic Integrity Reference conditions are home to biological communities with "good" integrity Reference populations can be used as benchmarks or standards against which other populations are measured Karr 1981; Gibson *et al.* 2000; Martinez-Crego *et al.* 2010; others Reference-based multi-metric indices represent biological integrity better than single parameters National Academy of Science & others, for an array of ecosystems [IBIs are] "the most powerful tool existing to identify systemic impacts on the health of biological systems." (Wikipedia!) ### III. Biotic Integrity (cont.) ### Phytoplankton Index of Biotic Integrity (PIBI) Good classification efficiency overall (~77% bay-wide) Clear differences between REF & DEG communities (5-9 biometrics) # III. Biotic Integrity (Cont.) ### Phytoplankton Taxonomic Index (PTI) Better classification efficiency (89% spring; 90% summer) Clear differences between REF & DEG communities (abundances of 77 taxa) # III. Biotic Integrity (Cont.) Data source: Old Dominion University e.g., high salinity waters (>10 %) # IV. Balanced, Desirable Aquatic Life **Designated Use**: "The propagation and growth of a **balanced**, **indigenous population of aquatic life**, including game fish, which might reasonably be expected to inhabit [Virginia waters]" (9 VAC 25-260-10) - 1) One intention of the standards is to *protect* the aquatic life designated use in all Virginia waters - 2) The designated use concerns *biological populations*, not individual parameters such as Chla # IV. Balanced, Desirable Aquatic Life (cont.) Phytoplankton populations living in desirable Chesapeake water quality conditions (Reference) <u>are</u> desirable aquatic life Stable levels of total biomass with low risk of algal blooms/busts Adequate food levels for grazers Comparatively high taxa richness Small percentages of blue-greens and dinoflagellates Rare occurrence/low abundance nuisance or toxic taxa Unstressed photosynthesis (Chla:C ratio) Unstressed physiology (DOC, pheophytin) Relatively large average cell size # V. Chla as Indicator of Biotic Integrity Chlorophyll *a* is a light-sensitive molecule necessary for photosynthesis - Is not an indicator of water quality, per se - Is one of several indicators of phytoplankton responses to water *clarity* and an indirect measure of biomass when conditions are good - Individual Chla values are not always reliable indicators of phytoplankton responses to water quality - ...but the <u>statistical properties</u> of large Chla <u>data</u> <u>sets</u> do indicate phytoplankton biotic integrity # V. Chla as Indicator of Biotic Integrity (cont.) <u>Low</u> Chla levels are found in all phytoplankton rankings and water quality conditions, but support different communities Frequent occurrences of <u>high</u> Chla levels correspond *only* to Fair-Poor or Poor PIBI status and Degraded water quality conditions # V. Chla as Indicator of Biotic Integrity (cont.) Chla in Reference phytoplankton communities achieve Virginia's narrative Chla criteria "Concentrations of Chla in free-floating microscopic aquatic plants (algae) shall not exceed levels that result in ecologically undesirable consequences — such as reduce water clarity, low dissolved oxygen, food supply imbalances, proliferation of species deemed potentially harmful to aquatic life or humans or aesthetically objectionable conditions — or otherwise render tidal waters unsuitable for designated uses" Note that narrative criteria calls for <u>protection against</u> deleterious effects of algal blooms and <u>protection of</u> designated uses # VI. Deleterious Effects of Algal Blooms Blooms (high-Chla events) are recognized as having immediate and long-term negative impacts (EPA 2003 and 2007b, numerous studies) Excess dead algae from <u>blooms</u> is consumed by bacteria - leads to summer **hypoxic/anoxic layers** in deeper waters Single species <u>blooms</u> represent **poor food quality** - can produce **toxins** that impair grazers <u>Large blooms</u> can **reduce light** penetration, or water column clarity, at critical times for SAV Non-algal materials **reduce light** and stress algal photosynthesis much more often than <u>planktonic algal blooms</u> block light to SAV # VII. Protectiveness of Chla Criteria Two aspects to protectiveness: <u>Protection of</u> balanced, indigenous, desirable aquatic life <u>Protection against</u> deleterious effects of blooms To investigate protectiveness... - 1) Relationship between the mean and its upper limit *For example:* - Determine the expected upper limit of the Chla distribution when seasonal JR criteria are expressed as geometric means - Then compare those upper limits to Reference community upper limits ### Station means vs station upper limit (90th percentile) Data: 137 fixed stations in tidal waters bay-wide; $n \ge 50$ per station; all available data (1984-2013) NOTE: James River (o) is not so different 2) Relationship between the mean and % exceedance of a known upper limit or threshold #### For example: - Pick a threshold to test (e.g., Reference 90th %ile) - Determine % of samples that can be expected to exceed that threshold for a given Chla seasonal mean (e.g., James R Chla criteria) #### Mean vs % exceedance of a threshold Arithmetic Mean Geometric Mean Data grouped by season- and salinity-specific water quality categories #### The current criteria <u>do not protect</u> Reference phytoplankton The current criteria <u>also do not protect</u> Reference SAV habitats (nearshore waters have < 15 µg Chla/liter) Batiuk *et al.* 2000 Technical Synthesis – habitat requirements Reference benthic habitats (< 21 µg Chla/liter to protect 30-day DO crit.) Regression analyses (e.g., EPA 2007, Harding *et al.* 2013); model results? .: Current criteria <u>do not protect</u> "balanced, indigenous, desirable" aquatic life Do defensible ranges *protect against* algal bloom impacts? Note similarity in the ranges for most of the JR Chla Criteria and "Defensible" Do the James River Chla criteria applied as the seasonal geometric mean... | <u>protect</u> | <u>protect against</u> | | |-----------------|------------------------|--| | balanced, | deleterious | | | desirable | impacts of | | | aquatic life? | algal blooms? | | | NO | ? | | | Chla (µg/liter) | | | The numeric values of the JR Chla criteria - protect REF values only half the time as geometric means - would protect most of REF values if expressed as thresholds - Geometric mean or upper threshold? - Keep or change the numeric values of current criteria? #### Points to consider: Generally accepted that algal blooms (discrete high-Chla events) are ultimately responsible many deleterious effects We know monthly, fixed station monitoring data are too sparse to accurately represent the frequency and extent of bloom events over short assessment periods We know the statistical properties of large Chla <u>data sets</u> can indicate good and bad biotic integrity ... and the expected frequency and extent of blooms We can infer the frequency of threshold exceedances from means because of strong relationships between the mean and its upper limits | Season | Salinity
Zone | Benchmark
"Good"
median/mean
(1) | Phyto.
Reference
median
(2) | Phyto.
Reference
median/
mean
(3) | Historical
(1960s)
geometric
mean
(4) | Central
tendencies
range | James R.
chlorophyll
a criteria | |--------|------------------|---|--------------------------------------|---|---|--------------------------------|---------------------------------------| | Spring | TF | 3.1/3.5 | 4.3 | 3.0/4.3 | | 3.0 – 4.3 | 10/15 | | Spring | ОН | 5.1/5.9 | 9.7 | 10.6/12.4 | 5.8 | 5.1 – 12.4 | 15 | | Spring | MH | 6.9/7.2 | 5.6 | 5.6/7.8 | 2.6 | 2.6 – 7.8 | 12 | | Spring | PH | 3.4/4.1 | 2.8 | 3.6/4.1 | 1.4 | 1.4 – 5.0 | 12 | | Summer | TF | 7.3/6.9 | 8.6 | 6.3/8.6 | | 6.3 – 8.6 | 15/23 | | Summer | ОН | 7.8/7.7 | 6.0 | 5.8/8.5 | 14.8 | 5.8 – 14.8 | 22 | | Summer | MH | 8.4/7.9 | 7.3 | 7.6/8.1 | 7.3 | 7.3 - 8.4 | 10 | | Summer | PH | 4.3/3.7 | 4.5 | 5.2/5.3 | 1.7 | 1.7 - 5.3 | 10 | ^{1.} Olson (2002), 2. Buchanan et al. (2005), 3. from Buchanan (2014), 4. EPA (2007) We know the central tendencies that <u>protect</u> desirable Ches. Bay phytoplankton ...these <u>do not</u> include the JR Chla criteria as geometric means ... | Season | Salinity
Zone | Benchmark
"Good"
90th%ile
(1) | Phyto.
Reference
95th%ile
(2) | Phyto.
Reference
90 th /95 th %ile
(3) | Historical
(1960s)
1.2815 SD
log-normal
(4) | Upper limits
range | James R.
chlorophyll
<i>a</i> criteria | |--------|------------------|--|--|---|---|-----------------------|--| | Spring | TF | 4.2 | 13.5 | 10.4/13.5 | | 4.2 – 13.5 | 10/15 | | Spring | ОН | 9.8 | 24.6 | 22.6/28.7 | 18.2 | 9.8 - 28.7 | 15 | | Spring | МН | 11.0 | 23.8 | 14.5/21.5 | 8.0 | 8.0 - 23.8 | 12 | | Spring | PH | 12.9 | 6.4 | 6.8/7.3 | 4.3 | 4.3 – 12.9 | 12 | | Summer | TF | 8.7 | 15.9 | 16.9/24.2 | | 8.7 – 24.2 | 15/23 | | Summer | ОН | 10.8 | 24.4 | 17.2/23.2 | 45.7 | 10.8 – 45.7 | 22 | | Summer | МН | 11.1 | 13.5 | 11.8/13.8 | 22.6 | 11.1 – 22.6 | 10 | | Summer | PH | 6.0 | 9.2 | 7.4/8.0 | 5.1 | 5.1 – 9.2 | 10 | ^{1.} Olson (2002), 2. Buchanan et al. (2005), 3. from Buchanan (2014), 4. EPA (2007) ... and we know their corresponding upper limits (thresholds) ... which match the <u>numeric values</u> of the JR Chla criteria fairly well. | (| One way forward: | | | | | | |---|--|--|--|--|--|--| | | Keep seasonal geometric mean as the Chla criteria statistic | | | | | | | | Lower criteria's <u>numeric values</u> so the means correspond to Chla thresholds that will <u>protect</u> "balanced, indigenous, desirable" phytoplankton populations | | | | | | | | Establish other goals or criteria that
protect against undesirable or harmful
algal blooms | | | | | | | | | Ranges of [Chla] | |--------|----------|------------------| | | Salinity | Central | | Season | Zone | Tendency | | Spring | TF | 3.0 – 4.3 | | | ОН | 5.1 – 12.4 | | | МН | 2.6 - 7.8 | | | PH | 1.4 – 5.0 | | Summer | TF | 6.3 - 8.6 | | | ОН | 5.8 – 14.8 | | | МН | 7.3 - 8.4 | | | PH | 1.7 – 5.3 | (see also Extra Slide 7) # **Looking Beyond Chla Criteria** Can Chla criteria <u>alone</u> always protect "balanced, indigenous, desirable" aquatic life in open waters? #### NO ... because light has ultimate control over growth of photosynthetic biota # Looking Beyond Chla Criteria (cont.) Phytoplankton cells are light-limited in Degraded waters except when close to surface – photosynthesis is stressed – facultative & motile taxa are favored Phytoplankton are released from light limitation when water clarity improves or depth becomes shallower Nutrients then assert more control on growth - Nutrient-rich → rapid growth (blooms) - Nutrients almost limiting → slower growth # Chlorophyll Cell Content (Chla:C) ### Looking Beyond Chla Criteria (cont.) ### Conceptual diagram of possible recovery trajectory % Meeting James River Chla Criteria Expressed as Upper Limits A – very nutrient-rich B – almost nutrient limited ### Looking Beyond Chla Criteria (cont.) Attaining Chla criteria <u>and</u> water clarity restoration goals in open waters can: - address those cases where phytoplankton growth and Chla levels are suppressed by inadequate light - fully protect phytoplankton Reference communities and by extension balanced, indigenous, desirable aquatic life in the open water designated uses If SAV requirements for Secchi depth in nearshore waters were also applied to open waters, they would: - meet phytoplankton requirements in TF & OH - partially meet phytoplankton requirements in MH & PH See also Extra Slide 8 Using multiple criteria and thresholds to assess ecosystem health is sound science and is encouraged by EPA # Summary There is a logical progression of steps that directly links society's wishes (programmatic goals) to numeric Chla goals Virginia's current Chla criteria, which are seasonal geometric means, *do not protect* the aquatic life designated use called for in state standards The numeric values of the current criteria should be lower Attaining both Chla criteria and water clarity restoration goals in open waters will *fully protect* aquatic life uses and *protect against* harmful algal blooms Chlorophyll A # Extra Slide 1 Different communities in the same Chla increment illustrate water quality's influence ## Extra Slide 2 Water quality's influence on conditional probability The probability of high PIBI scores **changes** when Chla "condition" is also differentiated by water quality category E.g., High Mesohaline + Polyhaline Chlorophyll a Increment (µg/liter) #### Extra Slide 3 Comparison of upper limits | Approximate upper limits (90 th %ile) of Chla distributions for | | | | | |---|--------------------------|----------------|--|--| | | current JR Chla criteria | in Reference & | | | | Salinity | (seasonal geometric | Reference-like | | | | zone | mean) | communities | | | | | Spring (March – Ma | v) | | | | TF (upper segment) | 27 | 11.0 | | | | TF (lower segment) | 38 | 11.0 | | | | ОН | 38 | 19.8 | | | | MH | 32 | 17.7 (low MH) | | | | IVIT | | 16.4 (high MH) | | | | PH | 32 | 7.9 | | | | Summer (July – September) | | | | | | TF (upper segment) | 29 | 16.9 | | | | TF (lower segment) | 44 | 10.9 | | | | ОН | 42 | 13.4 | | | | N/ILI | 19 | 15.5 (low MH) | | | | MH | 19 | 11.0 (high MH) | | | | PH | 19 | 7.4 | | | #### Extra Slide 4 Percent exceedances of REF upper limits | Salinity
zone | Threshold
= Reference community
90 th %ile * | Percent of samples
exceeding threshold when
meeting current JR Chla criteria | | | | |------------------|---|--|--|--|--| | | Spring (March – May) | | | | | | TF | <11.0 | 42% (upper segment)
64% (low segment) | | | | | ОН | <19.8 | 32% | | | | | MH | <17.7 (low MH)
<16.4 (high MH) | 25%
31% | | | | | PH | <7.9 | | | | | | | Summer (July – September) | | | | | | TF | <16.9 37% (upper segment) 68% (lower segment) | | | | | | ОН | <13.4 | 80% | | | | | MH | <15.5 (low MH)
<11.0 (high MH) | 23%
42% | | | | | PH | <7.4 | 60% | | | | ^{*} From data used in Buchanan (2014) ### Extra Slide 5 Percent exceedance of James River criteria expressed as upper limits Numeric values of James River Chla criteria are used as thresholds. **Note**: the criteria numeric values are close to 90th%iles of Reference popns. %, percent of samples at the indicated <u>arithmetic</u> mean Chla that can be expected to exceed the numeric values of the current James River Chla criteria (on right). ▲, Chla criteria +----+, proposed defensible ranges Modified from Figure 16 in Bukaveckas et al. (2015) ## Extra Slide 6 Upper limits associated with "defensible ranges" | | Salinity
zone | ~90 th %ile for the mean at
the upper end of each
defensible range | Note: 10% | |--------|--------------------|--|--------------| | | TF (upper segment) | | | | | TF (lower segment) | 33 | higher than | | Spring | ОН | 37 | these values | | | MH | 43 | | | | PH | 23 | | | | TF (upper segment) | 35 | | | | TF (lower segment) | 70 | | | Summer | ОН | ND | | | | MH | 22 | | | | PH | 20 | | # Extra Slide 7 Interim criteria can be useful to use in tracking restoration progress #### Figure 1-1 Biocriteria for given classifications of estuaries and coastal marine areas. Shaded boxes represent the appropriate biocriterion range for selected classes Unshaded boxes represent the range of measurement results for test sites in given classes. The vertical arrows above the boxes for the "significantly altered estuaries and coastal marine areas" class indicate the goal of raising the biocriterion for these waters over time in response to restoration efforts. ### Extra Slide 8 Water clarity thresholds for SAV and phytoplankton **Table 1**. Thresholds of adequate water clarity for phytoplankton in open water habitats and for submerged aquatic vegetation (SAV) in nearshore habitats, expressed as Secchi depth, in meters. Sources: * Buchanan *et al.* (2005) for phytoplankton Reference communities; ** Buchanan (2015) for phytoplankton Reference communities, *** Batiuk *et al.* (1992) from SAV Technical Synthesis I (Secchi depth = 1.45/kd); *** Batiuk *et al.* (2000) from SAV Technical Synthesis II (Secchi depth = 1.45/kd). | Seas
Salinity | • | Phytoplankton
Thresholds * | Phytoplankton
Thresholds** | SAV Restoration to
1 Meter *** | PLW Secondary
Requirement **** | |------------------|----|-------------------------------|-------------------------------|-----------------------------------|-----------------------------------| | Spring | TF | >0.9 | >0.8 | >0.725 | >0.711 (PLW=13%) | | | ОН | >0.7 | >0.8 | >0.725 | >0.711 (PLW=13%) | | | МН | >1.8 | >1.4 (LoMH)
>1.8 (HiMH) | >0.967 | >0.958 (PLW=22%) | | | PH | >2.15 | >2.1 | >0.967 | >0.958 (PLW=22%) | | Summer | TF | >0.8 | >0.8 | >0.725 | >0.711 (PLW=13%) | | | OH | >0.6 | >0.8 | >0.725 | >0.711 (PLW=13%) | | | МН | >1.45 | >1.2 (LoMH)
>1.6 (HiMH) | >0.967 | >0.958 (PLW=22%) | | | PH | >1.85 | >1.8 | >0.967 | >0.958 (PLW=22%) | #### NOTES: | Slide | Notes | |-------|--| | 1 | SAP asked to "Provide final comments for revisions or adjustments to the existing chlorophyll related Water Quality Criteria." (Paylor March 9, 2011 letter) | | | Feedback from SAP members now would assist the agency in reviewing and interpreting the JR Chla Criteria Study results. | | | VADEQ needs to decide soon if its current Chla criteria protect Virginia WQ standards. | | 2 | This presentation summarizes my feedback to VADEQ - spelled out in white paper (dated 8/16/2015, circulated 9/16/2015). Tried to stay out of "the weeds" in this presentation. Details are in white paper. | | | I see a logical progression of 8 steps that directly links society's wishes (programmatic goals) to numeric Chla criteria <i>protective of</i> Virginia's water quality standards. | | 3 | 1987 – "entire natural system must be healthy and productive" "will determine the essential elements of habitat and environmental quality necessary to support living resources and will see that these conditions are attained and maintained." | | | 1992 – "Achieve the water quality requirements necessary to restore living resources in both the mainstem and the tributaries." | | | 2000 – "recognize the interconnectedness of the Bay's living resources and the importance of protecting the entire natural system." "Preserve, protect and restore those habitats and natural areas that are vital to the survival and diversity of the living resources of the Bay and its rivers." | | | Commit to "specific levels of water clarity" (for SAV) by 2002; "continue efforts to
improve water clarity in order to meet light requirements necessary to support
SAV." | | | "Define the water quality conditions necessary to protect aquatic living resources
and then assign load reductions for nitrogen and phosphorus [to achieve
conditions]" | | | 2014 – "Reduce pollutants to achieve the water quality necessary to support the aquatic living resources of the Bay and its tributaries and protect human health." | | 4 | Numeric thresholds used to create distinct water quality categories are presented in November 2013 presentation. | | 5 | REF – light is adequate, N & P low enough to limit bloom formation MBL – light is adequate, no limits on N or P MPL – light is inadequate, no limits on N or P DEG – light is inadequate, N & P are both above bloom-limiting thresholds | | | Liebig's "law of the minimum" (mid-1800s) - to identify nutrient deficiencies in agricultural soils - plant growth is controlled not by the total amount of resources available, but by the scarcest resource (limiting factor). | | 9 | Interesting recent result: exposure to UV-B can inhibit algal toxin production. UV-B (280–315nm) penetrates clear water. UV-B is quickly absorbed by particulates & DOM (especially CDOM) in turbid waters. | |----|--| | | Research suggests: | | | Clear waters (REF) = High UV-B - Microcystis growth & toxin production inhibited | | | Turbid waters (DEG) = Low UV-B - Microcystis growth & toxin production not inhibited | | | Reference: Yang & Kong 2015 <i>Toxins 7</i> , 4238-4252 "Exposure to UV-B at intensities of 1.02 and 1.45 W/m2 not only inhibited the growth of <i>Microcystis</i> , but also led to a decrease in the microcystin concentration." | | 12 | Up to this point, we have been talking about phytoplankton <u>communities</u> – not chlorophyll a. | | 13 | Large sample sizes needed to characterize frequency of algal blooms with any certainty | | 15 | We instinctively know what a harmful bloom is – its just hard to quantify | | 16 | If Chla criteria is protective of (a desired condition), most Chla values will be below the criteria | | | If Chla criteria is protective against (a harmful effect), most Chla values associated with that effect will be above the criteria | | 17 | Can pick a central tendency value (mean, geometric mean, median) and determine the upper percentiles assoc. with that value. | | | Not new news : Walker, W. W. (1985) Statistical Bases for Mean Chlorophyll α Criteria. Lake and Reservoir Management: Proceedings of Fourth Annual Conference. North American Lake Management Society, pp. 57-62. | | 21 | Seasonal geometric means attaining the James R criteria: - have distributions with 90 th %iles up to 1.2x – 4.1x higher than REF 90 th %iles - allow % exceedances of the REF 90 th %ile of up to 23% - 80% | | 23 | Ran upper ends of defensible ranges through the (arithmetic) mean-vs-90 th ile graphs - compared their upper limits to those of REF and of current JR Chla criteria | | 24 | Chla>30 µg/liter is associated with potentially harmful Microcystis abundances (EPA2007) in summer tidal fresh. | | | Mainstem summer - no observations of bottom DO>3 mg/liter at mean May–Aug Chla>16 mg/m³; no bottom DO>2.0 mg/liter at mean May–Aug Chla>21 mg m³. | | 25 | Irony | | | When JR Chla criteria are expressed as seasonal geometric means, they only protect REF values roughly half the time (23% - 80%). | | | If they were expressed as upper limits or thresholds, they would in fact protect roughly 90% of REF values since they approximate the values of REF (balanced, desirable aquatic life). | | 28 | Thru the statistical properties of large Chla data sets, we know Chla values that protect reference phytoplankton communities | | | Notice Chla central tendencies in different versions of Reference condition converge | |----|---| | | Notice how much higher the James R Chla criteria are. | | 29 | Numeric values of James River Chla align closest to upper limits of reference popns | | | Criteria's values more appropriately viewed as thresholds and not means | | | Values from Harding <i>et al.</i> (2014) paper not included here, but the means and upper limits they show in their Figure 12 for Chla thresholds that they indicate are protective <i>against</i> toxic algal blooms, failing DO, and failing water clarity are close to or overlap the values shown here. | | 30 | Including blooms that have water quality and food web effects, not just toxic impacts (Paylor March 2011 letter) | | | "Other goals or criteria" could be for Chla First need to consider the following question. | | 32 | In the mid-1980s, A. M. Wu-Seng Lung (professor of civil engineer at U. Virginia) modeled the tidal James River and determined that turbidity controlled phytoplankton growth in the estuary at that time. Light was the key limiting factor for phytoplankton; not nutrients. | | 33 | % meeting James R Chla criteria in 5-year increments | | | Criteria applied as upper limits is ≈ REF popn. upper limits | | | Poster at upcoming Coasts and Estuarine Research Federation meetings | | 38 | For low Chla intervals (0-5, 5-10): | | | 1) high PIBI scores are much more frequent in Reference than in Degraded and fall off quickly as Chla increases. | | | 2) high PIBI scores Degraded are few and fall off gradually as Chla increases. | | 44 | The Biological Condition Gradient (BCG) concept was whole-heartedly adopted and developed for streams and rivers by researchers and managers | | 45 | Table 1 from "Programmatic Goals" white paper. |